THE CHIPLEY BANNER.

VOLUME V.

CHIPLEY, WASHINGTON COUNTY, FLORIDA, SATURDAY, OCTOBER 2, 1897.

NUMBER 16.

THE STORY OF ULLA.

ld at the Edge of the Northern Sea, and Written for This Paper.

BY EDWIN LESTER ARNOLD.

CHAPTER VI. as just at dusk that evening: the orn sky was streaked with crimson black; the white mist was lying in wreaths along the purple river ows; the landrails were croaking fern and the night jars churning oak; the little stars were twink-the smooth heaven, and the pale ent of the moon was adip upon the

atch of a but in the fishing village t the burgh. A minute after a t tongue of flame shot up and a f alarm rose from inside the stockf alarm rose from inside the stock—
"Surely some careless housewife et an ember fall among the thatch," thought, and the great oak gates ked upon their hinges and out to extinguishing rushed in their loose postin cloaks two luckless herds, hey passed the portal an arrow sped as the grass, and, plunging deep the chest of the foremost, he ded half his height into the air, fell with a heavy thud into the and went rolling and kicking and ming down the hillside. At the minute an unseen hand from bewith a single sweep of a good

with a single sweep of a good ray ax, severed the head of the from his body as he stood glaring his comrade, and now the starlight twinkling on the weapons and mail urrying Norsemen, and while the e cry of "Odin! (din!" went up to black sky, and the dusky crows, tled from their roosting places, ped dismally about between the s, a long, low wall of fear and terror from the hundred corners of that

ad the game was ours from the be-ing. Numerous and strong, flerce bloodthirs y as bloodhounds on the we rac d for the open gates, and d the first one and swept round way between under the unguarded sades, where a dozen men might sheld us at bay, and so to the inner al, where we stabled a brave old he who tried to shut it in our face, there the place had fallen—the ves wer in the fold. and wild work we made of it! As we

ned the entrance the English chief-rushed out of the mid-door of his in his nightwear (for he had aly gone to bed), a naked sword in hand and by his side a fair young with curly yellow hair. By Thor, I d not have been the wild fowl on heighboring marsh when that comely was hungry. He shot so close and ght, although the light was poor for ting, that had there been a dozen rould have gone badly indeed At the first shaft he pierced orn through the wrist, and the secrounded stalwart Sveinke in the then he shot one in the throat noth r in the stomach, and kept at bay until his last arrow was , and then died far down on the of bloody Dagson's bear spear like flerce young cub he was. As for other — although he was stout h of heart, yet his limbs were

HIS SIDE A PAIR YOUNG BOY."

nd old, and my merry fellows ort work with him, and he lay soonlight as they left him, pale ody across his threshold, all the

we shut the gates to keep the g women in and lit a stack or ve us light and so fell on. But ild I try to tell you all we did ling? Why should I try to be wild, flerce hell of lust and and rapine that raged within mesy shambles under the mild wilght? And if I had a hundred sould not tell each incident as it and if I did you might not care could not tell each incident as it, and if I did you might not care. If I had a hundred pens I scarce recount how, one by one, at dragged the men from their places, and how some of them desperately, while some subsullenly, but whichever way it re killed them. Or how the women med and struggled in the arms of ea rovers and cried for mercy and rovers and cried for mercy and the yellow beards of their new, ly laughing masters, and were sent to hades, the old and lean ones, ow the others—the pale, fair girls, fear-bright eyes and long, loose and bare feet, all in their torn, direlled night gear—were bound hand foot and lashed to the pillars in the ing-hall, or how the little ones a of dead and strove to wake with petulance those who would never again, or, often, with their cher-playthings locked tightly within armo, crept into wondrous corners d hid from us—ask me no smaller de-il, for I could surfeit you with horrors til compassion dimmed your eyes and

stayed your reading! for an hour the place was full of the guttural shouts of men and the shrieks of women, the scream of the maiden and or women, the scream of the maden and cry of the mother losing her little one; the wail of the captive and the moan of the dying down in the shadows; and men ran here and there struggling with white-shrouded forms, or dragging by seel or har strange shapes into dusky corn rs, and the fires blazed and the sparks fell—and then, presently, be-cause there were no more to kill, the noise died down until presently silence reigned, broken only by the laughing and shouting of my men, and thus we gathered in the hall, relit the lamps, broched off the remnants of the earlier evening supper and laid out for our-selves all the best we could put our hands on. And fierce, wild revelry my fellows made of it. The hot blood of rapine and pillage had got into their veins and they heated it higher with the strong, abundant drink from that Britstrong, abundant drink from that British chieftain's hiding places, until they were more like a tawny, handsome band of furies than mort i men—gods! I think I never brought such a crew of devils to that shore before. They made the rafters ring with their wild pagan hymns; they danced and shouted and ate and drank, while the pale captive girls stood hudding in the shadows or waited trembling on them, and the wine and ale went streaming down the floor among the blood and litter, and the torches flared, and the dogs howled outside. Oh, it was strange, wild revelry and went on for half the night-time.

It must have been near the dawn and most of the maidens lay swooning upon

most of the maidens lay swooning upon most of the maidens lay swooning upon the floor between weariness and terror, and half the rovers were drunk as swine, when they fetched in the dead chieftain, setting him, pale and bloody, in h.s. chair, and putting a cup into his hands while the ribaldest fellow there made a song and sung it to him. Then next a cry arose—who started it I know not, but may God forgive him—for the English fanklin's daughter! We had not seen her—she was not among the English fianklin's daughter! We had not seen her—she was not among the captives—and now a hundred buxom fellows were on foot hunting with torch and lamp high and low in every crack and corner of the burgh to find her. Unhappy damsel, they hunted futil ly everywhere until they came to the small round tower on the cliff verge; there the strong oak door was barred and shut from within, and a wild yell of drunken pleasure to their quarry was drunken pleasure to.d their quarry was

What was it that made me just then so sick of all that revery and sat like a black foreboding on my soul? I know not, but I turned, and, weary of the glare and tumuit, slowly left the burgh and walked down to the beach, where lay my ship, just as the men were making a ta I mound of sticks and heath and timbers about the door of the doomed tower that held the s lent princess.

Climbing on board I gave orders to those who had stood by the Wolf to make all ready for the sea, then threw myself down listless, strangely sad, and chilly as one in ague, by my place at the tiller to await the com ng of the pillagers. And presently, one by one, the sons of the creek came reeling down the path, singing as they stumbled the darkness and carrying bundles and bags, and furs, and cups, and weapons in sheafs, and dragging faltering slaves, and suriy, snarling dogs in leashes, and so at last when they were alon board but one, that one came run-ning down the path, and before he had not haf way to us the burgh was all illuminated with, a rosy light, and looking up we saw that the laughing villain had fired it in twenty paces, and not only the dwellings but also the great mound of fuel his friends had built against the tower door.

CHAPTER VII.

Up came our anchor and out we lurched upon the waves once more. We set sail and drifted slowly down under the cliff where stood the castle, and as we came the fire raged furiously until when we were below that beetling brow we were sailing on a heaving molten sea of blood, and all our spars and cordage were shining copper red, and all the up-turned faces of the vikings were flushed and hectic in the shine-and then-oh. how can I write it?—just as we came the nearest a white woman's form atepped frantic out on top of the tower and clasped her hands across her eyes, and hid her face and wept. And I—oh the flercest, strangest gust of agony and joy sprang up within my heart—I gasped and glared, and, all forgetting the strangeness of it in the horror of the moment, dropped the tiller, and leaping to the clanking bulwarks stared another moment, and then, out of my deepest heart, out of the hot inspiration of my very soul, burst a fierce, wild cry of "Gunna!"

And in an instant that white form was on her feet and staring terror-dazed at us, and then she saw me by the shrouds as I stood limned in gold, with all my ship against the black setting of the night, and gazed down steadfastly upon me for a minute, then clapped her hands upon her bosom and stretched them wildly to me, and above the hissing of the flame and the thud of the white surf upon the rocks I heard her cry, "Ulia! Ulia!"

And now the strength of twenty jarls was in my heart. I tossed off as though they were baby fingers the strong grip of two stout fellows who thought to stay me and in a minute was in the surf and striking out bravely for the land. The great frothy pillows of the tide boiled for a space under my chin, and And in an instant that white form was

now I was deep down in a humming black sea valley and anon mast high upon a curling crest of spume, and then, all in the black shadow of the ciff, the black waters seemed to dissolve into a hell of ghostly chaos and white thunder,

black waters seemed to dissolve into a hell of ghostly chaos and white thunder, and my feet touched the pebbly bottom. I landed somehow, but how only the pale Norns can tell, and scrambled up a sheep track the boldest of my men had said in daylight was impossible; came to the palisades and cla nbered over them, and rolled into the fort on top of two mangled bolles, and up again, and now, in the golden shine of the fire, rushed to the great hall.

There in his chair of state was the dead chief just as my robbers had left him, with mouth wide open and fixed eyes staring grimly down his hall and golden wine cup clinched within his fingers and bloody night gear wrapped about him, while on his face the streaks of pain and anger twitching with a hideous mockery of life as the smoke curied and the flames wentsoaring overhead in rosy eddies. To right and left was wild disorder, tables overturned and benches cast about, broken flagons and squandered victuals, bent swords and cleft targets, and costly stuffs pulled into shreds and dead men a-sprawl upon their faces, and blood and dirt aud litter, and over all their e was humming its fierce seng as it mounted from point to point in the roof and shed great burning fierce song as it mounted from point to point in the roof and shed great burning flakes and embers on us below. But nothing I cared for bloo i and litter, but with a foot of wind and a heart hotter than the flames above rushed through the banquet place and brushing rudely by the scowling king got out to the inner court and so reached the portal of

Over a red path of cinders I flew, and with my bare hand cast the flame-ro e i doorway into red ruins, and up the twining oaken steps I raced—scarce

WAS IN THE SURP AND STRIKING OUT BRAVELY."

noticing that they fell to ashes as I passed-and in another moment, in a moment of wildly mingled feelings, I was out upon the burning parapet, and there upon her knees, leaning against the outer walls, and seeming asleep was the white maid whose fair face had haunted my forest path and shone upon me through the drift and reck of ten years' storm and battle.

Down I went upon one knee and, deep, strong love and gentle compunc-tion welling up in my heart, took the maiden's head upon my shoulder and her hand in mine, and in a minute she gave a great, shivering gasp of pain and fear and opened her eyes and looked up. By sweet Skulla herself, it was nearly worth the interval of pain to see the glad light of pleasure that was lit with-in them as they met mine, to feel the warm clasp of her hand and to know unspoken that our hearts were one and our troth unbroken. It was a happy moment, but all too brief, for I knelt and framed the hot words of love and courage and drew her sweet, yielding form to my bosom, and rained my long garnered kisses on her dear, pale face. I felt the oaken platform whereon we stood heave and tremble, and, with a gasp, I looked about and saw the cruel flame had gnawed through every joist upon that turret, and the whole platform was crackling and blistered and hanging by a thread, while down below, hungry for its fall, was the great roaring, seething funeral of the inner tower. "Gunnai" I cried, "my own? there is but one way. Look! look! The stairs are gone, the platform rocks, and down below the courtered in cried band. down below the courtyard is cruel hard. Gunna, my life! come-quick!-thereso-and hide your face deep down to m; wolf-skin folds!" And as she fled to me and leapt into my arms I hid her face in my cloak and stepped off on to the narrow rim of crackel and ragged parapet just as the platform fell into ruins and went thundering down into the yellow and crimson caldron under-

For one grim minute I poised myself upon that narrow, giddy shell of black-ened wall with the howling flame roarsea thundering in dim dreadfulness two hundred feet below upon the other, then
—wrapping my sweet burden still clo er to my bosom and muttering between my

NOW FOR GREEN BALDERSUND-OR OLD

teeth. "Now for green Baldersund or old Valhalla!"-leapt bravely out into the This is all! This is the story of Ulla

the viking. Ulia the priest. The lamp wavers to its ending—the ink is dry.

When the clansmen picked us up the maid was dead, and so was the light and the loving of Uila. For three days we staggered back across the melancholy ridge and furrow of the black North Sea, and then we buried her here under a grassy mound by the white lip of the ocean in Baldersund. And grief, dull and abiding, sat in my heart, and none could assuage it. At last, after many years, there came one barefooted, a cross and a staff in his hands, irom over seas and whispered comfort. He poured the unction of the new faith into my heart and the baptismal water on my heart and the baptismal water on my head and bid me forget and arise anew. And I took the cowl of him, learning to read and write, and built me a hut by the green mound I loved and strove by penance and privation to do as I was

But can I forget? Can the sharp thong and the mean fare purge the hot, free, loving spirit in my blood? At times it shakes off the shackles of sweet insipidness, and then I—I, old Ulla Erlingson—while the pale ghost-fire plays upon the dark summit of my mound and the black sea booms dismal mound and the black sea booms dismal in the black night distance, go out upon that dear, shrouding turf and cast myself upon my face, and tear my white hair, and mock the wild wind and waves with my still wilder grief.

Copyright, by the Authors' Alliance. All rights reserved.

WE have noticed that when anyone n a crowd has a bit of scandal to relate, it is not until the speaker s through talking, and all have had their curio it/ appeased, that someone says something about gessiping being so improper.

EMPLOYMENT, which Galen calls "Nature's physician," is so essential to human happiness that indolence is justly considered the mother of mis-

A Question of Education.

I was sitting on a keg of nails in a West Virginia mountain store watching a native dickering with the mer-chant over a trade of a basket of eggs for a calico dress. After some time a bargain was closed, the native walked out with the dress in a bundle under his arm, and I followed him.

"It isn't any business of mine," I said, "but I was watching that trade, and was surprised to see you let the eggs go for the dress."
"What fer?" he asked in astonish-

ment, as he mounted his horse.

"How many eggs did you have?"
"Basket full."

"How many dozen?"
"Dunno. Can't count." "That's where you miss the advan-

tages of education. With knowledge you might have got two dresses for those eggs." "But I don't want two dresses, mis-

ter," he argued.

prices for one. The merchant got the | ing a close watch for further trouble. advantage of you because of his education. He knew what he was about.' He looked at me for a minute, as if

he felt real sorry for me. Then he grinned and pulled his horse over close to me. "I reckon," he half whispered, cast-

ing furtive glances toward the store, 'His education ain't so much more'n mine ez you think it is. He don't know how many uv them eggs is spiled, an I do," and he rode away before I could argue further .- Boston Herald.

A Venerable Yew-Tree.

In the churchyard at Darley Dale, England, is the most venerable yew-tree in the world. Many authorities claim for it a fabulous age, making it as much as three thousand years old. It is thirty-three feet in girth; but its trunk has suffered not a little from the modern Goths and Vandals, who have carved their names in the bark, and employed other methods of mutilation. The tree is now fenced round to save it from further insult; "and whatever may be its precise age," says Rev. Dr. John Charles Cox, 'there can be little doubt that this grand old tree has given shelter to the early Britons when planning the construction of the dwellings that they erected not many yards to the west of its trunk; to the Romans who built up the funeral pyre for their slain comrades just clear of its branches; to Saxons, converted, perchance, to the true faith by the preaching of Bp. Diuma beneath its pleasant shade; to the Norman masons, chiseling their quaint sculptures to form the first stone house of prayer erected in its vicinity; and to the host of Christian worshippers, who, from that day to this, have been borne, under its hoary limbs, in women's arms to the baptismal font, and then on men's shoulders to their last sleeping-place in the soil that gave it birth."-- I.ondon Public Opinion.

TOO MODERN FOR HIM. The Children-"Tell us a fairy tale, grandpop."
Grandpop."Oh, pshaw, children I don't know anything about century runs."

BLAMED IF YOU DO AND BLAMED IF TOU DON'T. "How I dislike the word 'econ

omy' 1"
"On what grounds ?" "It is such a queer thing-the world condemns us if we don't practice it, and despises us if we do." WYMAN GETS DAILY REPORTS.

Surgeon General Keeps Well Posted On Yellow Fever Situation.

Surgeon General Wyman at Washington has received the following from Dr. Lindsley, executive officer of the Tennessee state board of health:

"Our board has state inspectors at the following points: Memphis, Grand Junction, Raymer, state line, Chattanooga, Cleveland and Ducktown. Have ordered all to co-operate fully with your service. Please instruct at once your men accord-

Orders were immediately given the marine hospital forces to co-operate as

Information has been received at the marine hospital from Dr. John Guiteras that the two cases of yellow fever at Cairo, Ill., have been isolated and every precaution possible taken to prevent spread. He says that the cases are very mild and have caused little alarm in Cairo.

LONGSHOREMEN ARE OUT.

Strike at Brunswick Assumes a General and Serious Phase.

The strike is now general among the longshoremen and all dock laborers at

Brunswick, Ga. The strikers are asking for higher wages, claiming that some shippers on the Mallory line and Brunswick Terminal company have recently reduced wages. Employes of the Mallory ask for 20 cents per hour. The cotton laborers wish \$5 per day. The strik-ers are circulating petitions among

business men protesting against the importation of foreign labor.
Seven or eight cases of violence, committed by strikers, have been reported. Should foreign laborers be brought from the north trouble is an brought from the north trouble is anticipated and the city authorities are making preparations to protect persons and property.

LATTIMER STRIKERS HOLD BACK. Hungarians Intimidate Miners Who At-

tempt to Work. The strike situation at Hazleton,

Pa., again assumed an uncertain phase Monday morning. An attempt to resume work was made at Pardee and Lattimer mines, but only 300 out of 1,300 miners returned to work. These were mainly Italians, with a few En-

glish-speaking men.

During Sunday night the Hungarians paraded through the settlement, beating tin cans and kettles and raising a big racket. This was done to notify those of their race that they must not go back to work. The warning was observed and Monday morning a band of Hungarians, led by ing a band of Hungarians, led by women, were massing and threatening "Perhaps not; but that was no reas-on why you should have paid two day. The Thirteenth regiment is keep-

PERPETUAL INJUNCTION

Against Eugene Debs and Others Granted By Judge Jackson.

The feature of interest in the open ing session of the September term of the United States court for the district of West Virginia, at Wheeling Monday, was the application of ex-Governor A. B. Fleming, of Fairmont, to make the injunction against Eugene V. Debs and others, perpetual.

The governor was acting for his client, the Monongahela Coal Co., and as there was no appearance for any of the defendants, the injunction was made perpetual.

In the course of his remarks in making this decision, Judge Jackson said that if a like case were presented to him now he would would make the same kind of order he had made at Parkersburg, where the temporary injunction was made recently.

NEW ORLEANS' FEVER LIST.

Monday Broke the Record In Number of Cases Reported.

The largest number of cases reported on any day since yellow fever first made its appearance in New Orleans, some two weeks ago, was recorded on the books of the board of health Monday evening at 6 o'clock, although at that hour not a single case had proved fatal during the day.

There were eighteen cases in all, including nine by Dr. Joseph Holt, all of the latter having been duly flagged and put under quarantine regulations.

The most sensational incident of the day was the announcement from Dr. Joseph Holt to the board of health that he had discovered nine cases among his practice.

LEE CONFERS WITH PRESIDENT.

Consul Reviewed the Situation In Cubs at Length.

A Washington special says: General Fitzhugh Lee had a long consultation with the president at the white house Saturday. It was the first time General Lee had seen Mr. McKinley since the former's return to this country about a fortnight ago. He saw the president by special appointment and all visitors were excluded during the progress of

the conference except Secretary Alger. The conference was a long one, lasting almost two hours. General Lee carefully reviewed the situation in Cuba, and explained at length all the points on which the president had asked for information.

THE GREAT STRIKE ENDED.

RATCHFORD SAYS AN AMICABLE SITUATION PREVAILS.

SATISFIED WITH THE RESULT.

Things Will Be Serene From the Present Until the Beginning of Next Year.

M. D. Rachford, president of the United Mine Workers of America, gave out the following authorized statement to the Associated Press Tues-

day: "Today will see about 75,000 miners resume work in the bituminous coal fields of the central states. The strike generally ends today. This is the middle of the twelfth week of its duration. It was brought to a close at our convention held at Columbus, Ohio, on the 8th to the 11th of the present month, the ten days' time being given to allow miners and operators to come together in Illinois and West Virginia to meet the price fixed -65 cents a ton in Pittsburg, 56 cents in Ohio and Indiana and the same to continue until the end of December. The mining situation is not likely to be disturbed again until the beginning of next year, when they hope to be able to settle the question amicably and without the necessity of a strike.

"I am well satisfied with the agree-

ment reached and feel that it is the ment reached and feel that it is the greatest victory gained by trades unions in years. While they have done the striking, trades unions and organized bodies have supplied the necessaries, without which the miners could not possibly succeed. It was a victory for organized labor and not for any particular trade, and we want our friends who have helped us to feel that it is their victory as well as ours. I feel very grateful for the assistance given us by the American sistance given us by the American Federation of Labor, and by the kindly disposition shown at all times by Mr. Gompers and the members of

his executive committee."

Mr. Ratchford was asked as to the situation in West Virginia and Illinois. He said:

"The greatest difficulty in the way of an advance in the Illinois district is the fact that contracts were taken last spring, based upon a low mining rate, as they were in Pittsburg and elsewhere. But this is a matter that we cannot be responsible for; it is a matter of human and the second business are second business and the second business and the second business are second business and the second business and the second business are second business and the second business are second business and the second business and the second business are second business and the second b matter of business to the operator himself. No man has a right to sell a man's labor one year in advance without consulting the laborer.

"While we have always deferred to the claims of men along those lines, the time has come when no further consideration can be given them, because the wages paid to the miner is below the living point and the preservation of life takes precedence over business

"My advices from West Virginia are to the effect that our miners who are standing firm, are well pleased with the agreement reached and evince a determination to fight their battle to the end. Their purpose is to bring the miners and operators of the state together in a joint convention, that a uniform mining price may be fixed and paid for the same vein of coal, and a fair relative price for other veins within the state. In short, fix a mining rate that will give to West Virginia fair competing opportunities and nothing more.

"Fixing a mining rate that will give fair opportunities is the object of organizations everywhere. miners' We are working to bring operators of the several states together with this end in view. Though our efforts have been futile, we will continue to advocate that policy, believing there is such a way to keep down strikes and disputes which are of advantage to neither side and that is for the miners and operators interested from the various states to meet annually, mutually fix prices for each district that are fair and just and each party to the agreement to observe it faithfully until a subsequent agreement takes its place. During the eight years this system was in vogue, strikes and disturbances of a general character were unknown, and the causes which gave rise to them can now be removed so that the operators interested will see their interests in this light."

BIG FIRE IN COLUMBUS.

Large Factory and the Southern's Freight

Depot In Ashes. One of the most disastrous fires from which Columbus, Ga., has suffered since the burning of the Rankin house block twenty years ago occurred Mon-day night when the lumber yard, sash, blind and door factory of Butts & Cooper, together with the Southern railway freight depot, went up in

smoke. In addition to the factory and depot two Louisville and Nashville freight ears loaded with cotton were consumed. The loss will aggregate \$60,000, it is estimated.